

Probing soft nanostructured interfaces with x-rays

Oleg Gang

Brookhaven National Laboratory, Upton, NY

Antonio Checco (BNL)

Masa Fukuto (BNL)

Ben Ocko (BNL)

Kyle Alvine (Harvard)

Peter Pershan (Harvard)

Diego Pontoni (Harvard)

Seung. Kim (U. Mass)

Matthew Misner (U. Mass)

Thomas Russell(U. Mass)

Ting Xu (U. Mass)

Alain Gibaud (Univ. du Maine)

Detlef Smilgies (Cornell)

Supported by the Department of Energy,
Office of Basic Energy Sciences

Diblock polymer films: order formation.

Liquid on nano-patterned surfaces: microscopic picture.

Nanoparticles in nano-thick liquids.

Experimental Tools

X-ray reflectivity >>>

e-Density profile of the interface

X-ray Grazing Incidence Diffraction (GID) >>>

In-plane structure of 2D ordered system

Grazing Incident Small Angle X-ray Scattering (GISAXS) >>>

Structure of thin films (1-1000's nm)

Self-assembled diblock copolymers at surfaces

Hexagonal Phase Orientation

Standing-up phase

Lying down phase

Ordering formation from the solution

- Surface X-ray scattering and optical interferometry allow in-situ studying of film formation
- Liquid-like ordering is detected at $\sim 15\%$ of solvent
- Crystal-like ordering is observed $\sim 3\text{-}5\%$ of solvent

Order/disorder Transitions: solvent or thermal

PEP-*b*-PLA

Thickness
measured with
interferometer

Order sets in
below a critical
conc.

$q_z (\text{\AA}^{-1})$

Liquids on geometrical nano-patterned surfaces: microscopic view

Flat surfaces - Complete Wetting	Structured surface- ?	Slits, porous media - Capillary condensation
 $l \sim \Delta\mu^{-\beta}$ <p>$\beta = 1/3$, for dispersion forces</p> <p>Depends on microscopic interactions</p>	 <p><i>Depends on both.</i> <i>Depends on the shape</i></p>	 $\Delta\mu^* = \frac{-2\gamma}{(\rho_l - \rho_g)D}$ <p>Geometry dominated</p>

- M. O. Robbins et al, Phys. Rev. A **43**, 4344 (1991)
 C. Rascon and A. O. Parry, Nature **407**, 986 (2000)
 C. Bauer C, S. Dietrich, Phys. Rev E, 1664 (2000)

Filling of surface cavities

In-plane diffraction

X-ray reflectivity from

$q_{xy} (\text{\AA}^{-1})$

Normal to surface

dry and wet surfaces

Electron-density profile

- How nano-cavities are filled with liquid?

Filling of nano-cavities

- **Filling** with liquids, while the top liquid layer remains thin (<1 nm)
- Similar filling exponent $\beta = -0.76$ obtained from reflectivity and in-plain
- β differs from the theoretical prediction, suggesting finite-size effects

Nanoparticles assemblies in thin liquid films

- *Thin (<2nm)* adsorbed liquid films improve the nanoparticle (Au-thiols, 4 nm) monolayer uniformity and increase the in-plane order.
- *Thicker* films of good solvent initiate the dissolution of the monolayer—the transition from a 2D system to a 3D colloidal fluid is observed.

Summary

- Combination of surface scattering techniques probes scales from molecular size to 100's nm.
- Study of surface nano-systems (diblock polymers, nanoparticles, liquid films) under environmental conditions.
- For kinetics of self-assembly there is a need:
 - Faster 2D detectors
 - Quantitative analysis: software for managing large data sets, batch analyzing of images, modeling